

.....'s Personal Passport

This is me!

I am years old

I like to communicate through...

British Sign
Language (BSL)

☐

Speech

☐

Sign Supported
English (SSE)

☐

Lip-reading

☐

Other

☐

The technology I use is...

Hearing aids

☐

Cochlear
implants

☐

Bone conduction
hearing device
(or BAHA)

☐

Radio aid

☐

No
technology

☐

**National
Deaf Children's
Society**

My favourite things

Draw or write down your favourite...

colour	food	animal	TV show	sport
movie	game	hobby	book	place

My friends and family

Write their names and/or draw a picture.

National
Deaf Children's
Society

Notes from my parent/carer

My deafness

Does your child have mild, moderate, severe or profound hearing loss? Are one or both of their ears affected? How does their deafness affect their daily life? (For example, can they hear someone speaking in a noisy room?)

.....

.....

.....

.....

.....

.....

My communication preferences

How does your child like to communicate with other people? Do they sign, use speech or a mixture of both? Are there any specific non-verbal signs or gestures your child uses a lot?

.....

.....

.....

.....

.....

.....

National
Deaf Children's
Society

The technology I use

Does your child use any hearing technology? (For example, hearing aids, cochlear implants, BAHA). Where are the spare batteries kept and who can change them? Does your child feel confident about their hearing technology? If they use a radio aid, how does it work and where is it kept? Can their technology be worn around water?

How to support me

What can others do to support your child? Does your child need extra breaks? Would visual cues help them to understand instructions? Do they need to see other people's faces when they speak?

National
Deaf Children's
Society

Things I find challenging

Are there any specific things that your child finds particularly difficult? (For example, loud environments, wearing hearing technology, travelling to and from school or nursery.) How can others support them with this?

.....

.....

.....

.....

.....

.....

When I haven't heard something

What are the signs that your child hasn't heard or fully understood? (For example, not completing tasks, acting worried or frustrated, changes in behaviour.) What can others do to support them?

.....

.....

.....

.....

.....

.....

.....

National
Deaf Children's
Society

Other information

Is there anything else you would like to include?

